Sublinear Graph Algorithms and Randomized Numerical Linear Algebra #### Michael W. Mahoney ICSI and Dept of Statistics, UC Berkeley (For more info, see: http://cs.stanford.edu/people/mmahoney/ or Google on "Michael Mahoney") # Motivation for StreamingNLA (1 of 2) Data are medium-sized, but things we want to compute are "intractable," e.g., NP-hard or n³ time, so develop an approximation algorithm. • E.g., streaming for linear algebra on Spark/Hadoop/HPC Data are large/Massive/BIG, so we can't even touch them all, so develop a sublinear approximation algorithm. E.g., fire hose style of streaming Goal (in TCS streaming): Develop an algorithm s.t.: Typical Theorem: My algorithm is faster than the exact algorithm, and it is only a little worse. # Motivation for StreamingNLA (2 of 2) Mahoney, "Approximate computation and implicit regularization ..." (PODS, 2012) - Fact 1: I have not seen many examples (yet!?) where sublinear algorithms are a useful guide for LARGE-scale "vector space" or "machine learning" analytics - Fact 2: I have seen real examples where sublinear algorithms are very useful, even for rather small problems, but their usefulness is not primarily due to the bounds of the Typical Theorem. - Fact 3: I have seen examples where (both linear and sublinear) approximation algorithms yield "better" solutions than the output of the more expensive exact algorithm. - Sublinear/streaming algorithms involving matrices/graphs (read ML) are very different than other sublinear/streaming algorithms # Anecdote 1: Communities in large informatics graphs Mahoney "Algorithmic and Statistical Perspectives on Large-Scale Data Analysis" (2010) Leskovec, Lang, Dasgupta, & Mahoney "Community Structure in Large Networks ..." (2009) Data are expander-like at large size scales !!! People imagine social networks to look like: Real social networks actually look like: Size-resolved conductance (degree-weighted expansion) plot looks like: 10⁰ 10⁻¹ φ (conductance) 10^{-4} There do not exist good large clusters in these graphs !!! n (number of nodes in the cluster) How do we know this plot is "correct"? - (since computing conductance is intractable) - Lower Bound Result; Structural Result; Modeling Result; Etc. - Algorithmic Result (ensemble of sets returned by different approximation algorithms are very different) - Statistical Result (Spectral provides more meaningful communities than flow) # Anecdote 2: Randomized Matrix Algorithms Mahoney "Algorithmic and Statistical Perspectives on Large-Scale Data Analysis" (2010) Mahoney "Randomized Algorithms for Matrices and Data" (2011) #### Theoretical origins - theoretical computer science, convex analysis, etc. - Johnson-Lindenstrauss - Additive-error algs - Good worst-case analysis - No statistical analysis - No implementations #### **Practical applications** - NLA, ML, statistics, data analysis, genetics, etc - Fast JL transform - Relative-error algs - Numerically-stable algs - Good statistical properties - Beats LAPACK & parallel-distributed implementations on terabytes of data How to "bridge the gap"? - decouple (implicitly or explicitly) randomization from linear algebra - importance of statistical leverage scores! # The "core" RandNLA algorithm (10f2) Drineas, Mahoney, etc., etc., etc. (200X, ...) **Problem:** Over-constrained least squares (n x d matrix A,n >>d) • Solve: $$\mathcal{Z} = \min_{x \in R^d} ||Ax - b||_2$$ • Solution: $$x_{opt} = A^{\dagger}b$$ #### Randomized Meta-Algorithm: - For all i ϵ [n], compute *statistical leverage scores*: $p_i = \frac{1}{d}||U_{(i)}||_2^2$ - Randomly sample O(d log(d)/ ϵ) rows/elements fro A/b, using $\{p_i\}$ as importance sampling probabilities. - Solve the induced subproblem: $ilde{x}_{opt} = (SA)^\dagger Sb$ **Theorem:** This gives 1±ε approximation, on the objective and the certificate (but you might fail and you have ε error and you are no faster). # The "core" RandNLA algorithm (20f2) Drineas, Mahoney, etc., etc., etc. (200X, ...) # A naïve implementation of this meta-algorithm might fail, has large ϵ error, and is no faster, but ... - Improve worst-case running time to O(nd log(d)) or O(nnz(A)+poly(d)) with smart random projections and/or smart leverage score approximation - Use sketch as preconditioner of iterative algorithm and smart engineering to get $O(\log(1/\epsilon))$ to solve to machine precision and beat LAPACK w.r.t. wall-clock time - Can solve least-squares and least absolute deviations on a terabyte of data to low/medium/ high precision - Implement in streaming environments by "grafting" this linear algebraic structure with projection sketches, heavy hitter sketches, etc. - Can extend to get faster/more robust/more parallelizable low rank approximation of "nice" (e.g., PDE) and "not nice" (e.g., social media) data - Can control statistical properties by worrying about small leverage scores and getting kernel-based methods with algorithmic/statistical bounds # Streaming/sublinear matrix/graph algorithms #### Focus on linear algebraic or spectral graph structure - Then graft onto more or less idealized streaming concepts - This structure gives fast algorithmic and good statistical properties (but not always in the same way) # This is particularly necessary for "analyst in the loop" applications - More relevant when you are "data knowledgeable" (science, national security, etc.) - Less relevant when you are more data ignorant (e.g., internet search, social media, etc.) ## Local spectral optimization methods Local spectral methods - provably-good local version of global spectral STo4: truncated "local" random walks to compute locally-biased cut ACLo6: approximate locally-biased PageRank vector computations (with "push") Chungo8: approximate heat-kernel computation to get a vector Q1: What do these procedures optimize approximately/exactly? Q2: Can we write these procedures as optimization programs? # Recall spectral graph partitioning The basic optimization problem: minimize $$x^T L_G x$$ s.t. $\langle x, x \rangle_D = 1$ $\langle x, 1 \rangle_D = 0$ Relaxation of: $$\phi(G) = \min_{S \subset V} \frac{E(S, S)}{Vol(S)Vol(\bar{S})}$$ • Solvable via the eigenvalue problem: $$\mathcal{L}_G y = \lambda_2(G) y$$ • Sweep cut of second eigenvector yields: $$\lambda_2(G)/2 \le \phi(G) \le \sqrt{8\lambda_2(G)}$$ Also recall Mihail's sweep cut for a general test vector: **Thm.**[Mihail] Let x be such that $\langle x, 1 \rangle_D = 0$. Then there is a cut along x that satisfies $\frac{x^T L_G x}{x^T D x} \geq \phi^2(S)/8$. ## Local spectral partitioning ansatz Mahoney, Orecchia, and Vishnoi (2010) #### **Primal** program: minimize $$x^T L_G x$$ s.t. $< x, x >_D = 1$ $< x, s >_D^2 \ge \kappa$ #### Interpretation: - Find a cut well-correlated with the seed vector s. - If s is a single node, this relax: $$\min_{S \subset V, s \in S, |S| \le 1/k} \frac{E(S, \bar{S})}{Vol(S)Vol(\bar{S})}$$ #### **Dual** program: nimize $$x^T L_G x$$ max $\alpha - \beta(1 - \kappa)$ s.t. $(x, x) >_D = 1$ s.t. $L_G \succeq \alpha L_{K_n} - \beta \left(\frac{L_{K_T}}{\operatorname{vol}(\bar{T})} + \frac{L_{K_{\bar{T}}}}{\operatorname{vol}(T)}\right)$ $(x, x) >_D^2 \succeq \kappa$ $\beta \geq 0$ #### Interpretation: Embedding a combination of scaled complete graph K_n and complete graphs T and \underline{T} (K_T and K_T) - where the latter encourage cuts near (T,\underline{T}) . Algorithmic result, that computing the solution is "fast." **Theorem**: If x^* is an optimal solution to LocalSpectral, it is a Generalized Personalized PageRank vector for parameter α , and it can be computed as solution to a set of linear eqns. **Upper** bound, as usual from sweep cut & Cheeger. **Theorem**: If x^* is optimal solution to LocalSpect(G,s, κ), one can find a cut of conductance $\leq 8\lambda(G,s,\kappa)$ in time O(n lg n) with sweep cut of x^* . **Lower** bound: Spectral version of flow-improvement algs. **Theorem**: Let s be seed vector and κ correlation parameter. For all sets of nodes T s.t. $\kappa' := \langle s, s_T \rangle_{D^2}$, we have: $\phi(T) \geq \lambda$ (G, s, κ) if $\kappa \leq \kappa'$, and $\phi(T) \geq (\kappa'/\kappa)\lambda(G, s, \kappa)$ if $\kappa' \leq \kappa$. # Illustration on small graphs - Similar results if we do local random walks, truncated PageRank, and heat kernel diffusions. - Often, it finds "worse" quality but "nicer" partitions than flow-improve methods. (Tradeoff we'll see later.) # New methods are useful more generally Maji, Vishnoi, and Malik (2011) applied Mahoney, Orecchia, and Vishnoi (2010) - Cannot find the tiger with global eigenvectors. - Can find the tiger with our LocalSpectral method! # Spectral algorithms and the PageRank problem/solution - The PageRank random surfer - 1. With probability β , follow a random-walk step - 2. With probability (1- β), jump randomly ~ dist. \lor - Goal: find the stationary dist. \mathbf{x} $\mathbf{x} = \beta \mathbf{A} \mathbf{D}^{-1} \mathbf{x} + (1 - \beta) \mathbf{v}$ - Alg: Solve the linear system $$(\mathbf{I} - \beta \mathbf{A} \mathbf{D}^{-1}) \mathbf{x} = (1 - \beta) \mathbf{v}$$ Symmetric adjacency matrix Jump vector Diagonal degree matrix # Push Algorithm for PageRank - Proposed (in closest form) in Andersen, Chung, Lang (also by McSherry, Jeh & Widom) for *personalized PageRank* - Strongly related to Gauss-Seidel (see Gleich's talk at Simons for this) - Derived to show improved runtime for balanced solvers 1. $$\mathbf{x}^{(1)} = 0$$, $\mathbf{r}^{(1)} = (1 - \beta)\mathbf{e}_i$, $k = 1$ 2. while any $r_i > \tau d_i$ (d_i is the degree of node j) The 3. $$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} + (r_j - \tau d_j \rho) \mathbf{e}_j$$ Push Method $$\tau, \rho$$ 4. $\mathbf{r}_i^{(k+1)} = \begin{cases} \tau d_j \rho & i = j \\ r_i^{(k)} + \beta (r_j - \tau d_j \rho)/d_j & i \sim j \\ r_i^{(k)} & \text{otherwise} \end{cases}$ 5. $$k \leftarrow k + 1$$ Why do we care about "push"? - Used for empirical studies of "communities" - Used for "fast PageRank" approximation - Produces sparse approximations to PageRank! - Why does the "push method" have such empirical utility? # New connections between PageRank, spectral methods, localized flow, and sparsity inducing regularization terms Gleich and Mahoney (2014) - A new derivation of the PageRank vector for an undirected graph based on Laplacians, cuts, or flows - A new understanding of the "push" methods to compute Personalized PageRank - The "push" method is a sublinear algorithm with an implicit regularization characterization ... - ...that "explains" it remarkable empirical success. ### The s-t min-cut problem Unweighted incidence matrix Diagonal capacity matrix minimize $\|\mathbf{B}\mathbf{x}\|_{C,1} = \sum_{ij \in E} C_{i,j} |x_i - x_j|$ subject to $x_s = 1, x_t = 0, \mathbf{x} > 0.$ ## The localized cut graph Connect s to vertices in s with weight α · degree Connect t to vertices in s with weight α · degree Related to a construction used in "FlowImprove" Andersen & Lang (2007); and Orecchia & Zhu (2014) $$\mathbf{A}_{S} = \begin{bmatrix} 0 & \alpha \mathbf{d}_{S}^{T} & 0 \\ \alpha \mathbf{d}_{S} & \mathbf{A} & \alpha \mathbf{d}_{\bar{S}} \\ 0 & \alpha \mathbf{d}_{\bar{S}}^{T} & 0 \end{bmatrix}$$ ## The localized cut graph Connect s to vertices in s with weight α · degree Connect t to vertices in s with weight α · degree $$\mathbf{B}_{S} = \begin{bmatrix} \mathbf{e} & -\mathbf{I}_{S} & 0 \\ 0 & \mathbf{B} & 0 \\ 0 & -\mathbf{I}_{\bar{S}} & \mathbf{e} \end{bmatrix}$$ Solve the s-t min-cut minimize $\|\mathbf{B}_{S}\mathbf{x}\|_{C(\alpha),1}$ subject to $x_s = 1, x_t = 0$ $\mathbf{x} \ge 0$. ## The localized cut graph Connect s to vertices in s with weight α · degree Connect t to vertices in s with weight α · degree $$\mathbf{B}_{S} = \begin{bmatrix} \mathbf{e} & -\mathbf{I}_{S} & 0 \\ 0 & \mathbf{B} & 0 \\ 0 & -\mathbf{I}_{\bar{S}} & \mathbf{e} \end{bmatrix}$$ Solve the "electrical flow" s-t min-cut minimize $\|\mathbf{B}_{S}\mathbf{x}\|_{C(\alpha),2}$ subject to $$x_s = 1, x_t = 0$$ # s-t min-cut -> PageRank Gleich and Mahoney (2014) #### The PageRank vector **z** that solves $$(\alpha \mathbf{D} + \mathbf{L})\mathbf{z} = \alpha \mathbf{v}$$ with $\mathbf{v} = \mathbf{d}_{S}/\text{vol}(S)$ is a renormalized solution of the electrical cut computation: minimize $$\|\mathbf{B}_{S}\mathbf{x}\|_{C(\alpha),2}$$ subject to $x_{s} = 1, x_{t} = 0$. Specifically, if **x** is the solution, then $$\mathbf{x} = \begin{bmatrix} 1 \\ \text{vol}(S)\mathbf{z} \\ 0 \end{bmatrix}$$ #### **Proof** Square and expand the objective into a Laplacian, then apply constraints. # PageRank -> s-t min-cut Gleich and Mahoney (2014) - That equivalence works if v is degree-weighted. - What if v is the uniform vector? $$\mathbf{A}(\mathbf{s}) = \begin{bmatrix} 0 & \alpha \mathbf{s}^T & 0 \\ \alpha \mathbf{s} & \mathbf{A} & \alpha (\mathbf{d} - \mathbf{s}) \\ 0 & \alpha (\mathbf{d} - \mathbf{s})^T & 0 \end{bmatrix}.$$ Easy to cook up popular diffusion-like problems and adapt them to this framework. E.g., semi-supervised learning (Zhou et al. (2004). # Back to the push method: sparsity-inducing regularization Gleich and Mahoney (2014) Let x be the output from the push method with $$0 < \beta < 1$$, $\mathbf{v} = \mathbf{d}_{\mathcal{S}}/\text{vol}(\mathcal{S})$, $\rho = 1$, and $\tau > 0$. Set $$\alpha = \frac{1-\beta}{\beta}$$, $\kappa = \tau \text{vol}(S)/\beta$, and let \mathbf{z}_G solve: minimize $\frac{1}{2} \|\mathbf{B}_{S}\mathbf{z}\|_{C(\alpha),2}^{2} + \kappa \|\mathbf{D}\mathbf{z}\|_{1}$ normalization subject to $z_{s} = 1, z_{t} = 0, \mathbf{z} \geq 0$ Regularization for sparsity where $$\mathbf{z} = \begin{bmatrix} 1 \\ \mathbf{z}_G \\ 0 \end{bmatrix}$$. Then $\mathbf{x} = \mathbf{Dz}_G/\mathrm{vol}(S)$. **Proof** Write out KKT conditions Show that the push method solves them. Slackness was "tricky" Need for # Success strategy for RandNLA "Decouple" randomness from vector space structure Importance of statistical leverage scores (a "non-pathological" problem-specific complexity measure) #### This led to: - Much better worst-case bounds (in theoretical computer science) - Much better statistical properties (in machine learning and statistics) - Much better implementations (in RAM, parallel, distributed, etc.) - Much better usefulness in applications (genetics, astronomy, imaging, etc.) # Success strategy for Sublinear/Streaming Graph (and Matrix, i.e., ML) Analytics Don't over-optimize to worst-case analysis - matrices (including spectral graph theory) are much more structured objects than general metric spaces - so the bar is higher to get fine results (think all of NLA and scientific computing) Need more realistic models of data presentation (details of data presentation/layout matter a lot) • often a tradeoff between speed and statistical meaningfulness Understand implicit statistical properties in scalable algorithms • this gives "better" algorithms for even modest-sized data